

Chandrayaan-1 Mission: An update

Indian Space Research Organization

Ben Bussey

JHU/APL

Launch: Feb/March 2008

Spacecraft: 1.5 m 3-axis stabilized cuboid . Approx 500 kg in lunar orbit

Configuration: 100 km polar orbiter

Observation Period: 2 years

Payload: 11 instruments

Mission Sequence:

- Launch into 240 km X 36000 km GTO by PSLV
- Two consecutive in-plane perigee maneuvers to achieve 386,000 km apogee (Lunar Transfer Trajectory -LTT)
- Coasting for 5 ½ days in LTT prior to lunar encounter
- Satellite in near circular 1,000 km
 orbit of the moon
- In-plane corrections to reduce orbit height to 200 km, polar
- Study of orbit perturbations for 1-2 weeks
- Reduce orbit altitude to 100 km circular, polar
- Two year primary mission

Understanding the origin and Evolution of the Moon

Physical Properties of the Moon

The bulk chemistry of Moon

Topography

Gravity

Magnetic Field

Radiation Environment

Nature of the Lunar Crust

The Lunar Far-side: Rock types, Chemistry

Special Regions of Interest:

Polar Regions,

South Pole Aitken Region,

Selected Basins and Craters with central uplift

Nature of the Magma Ocean and Lunar Interior

Nature of Volatile Transport on Moon (Water on Moon?)

Objectives of the Chandrayaan-1 Mission

Understanding the Origin and Evolution of the Moon *through*

Simultaneous Mineralogical, Chemical & Photo-geological Mapping at high resolutions

Direct estimation of lunar surface concentration of the elements Mg, Al, Si, Ca, Ti and Fe with high spatial resolution (20 km)

High resolution UV-VIS-NIR mapping of the lunar surface to identify Fe, Al, Mg, Ti bearing mineral with high spatial resolution (100m)

3D mapping of lunar surface at very high spatial resolution (~5 m)

Volatile Transport to colder/ polar regions (using Pb-210 as tracer)

CHANDRAYAAN-1

INDIA'S FIRST PLANETARY MISSION

Baseline Payloads

- Terrain Mapping Camera (TMC)
- Lunar Laser Ranging Instrument (LLRI)
- High Energy X -γ ray Spectrometer (HEX)(10-200keV)
- An Impact Probe with Mass-Spec., Altimeter & Video-imager

·Sub KeV Atom Reflecting Analyser (SARA)-ESA

Collaboration between Swedish Space Physics Lab. and SPL, VSSC, ISRC

- · Radiation Dose Monitor Experiment (RADOM), Bulgaria
- · Miniature Synthetic Aperture Radar (MiniSAR), USA
- Moon Mineralogy Mapper (MMM), (0.7-3 micron), USA

PAY LOAD ACCOMMODATION

- 1. Terrain mapping camera (TMC);
- 3. Moon mineralogy mapper (MMM);
- 5. High energy X-ray spectrometer (HEX);
- 7. Hyper spectral imager (HySI);
- 9. Sub-keV atom reflecting analyzer [SARA]

- 2. Lunar laser ranging instrument (LLRI).
- 4. Chandrayaan Imaging X-ray Spectrometer (CIXS);
- 6. Miniature synthetic aperture radar (mini-SAR) antenna
- 8. Infrared Spectrometer (SIR-2);
- 10. Radiation dose monitor (RADOM);
- 11. Impact probe. The blue panel is the canted solar array.

Terrain Mapping Camera (TMC)

Stereoscopic instrument in Panchromatic band for

Topographic mapping

with high spatial (5m) and altitude (<10m) resolution.

Designed and Developed at the Space Application Center, Ahmedabad

Specifications

Ground Resolution : 5m (100 km orbit)

Swath: 20 km

Lens focal length: 14cm; F/No: 4

Detector: APS 8000 Elements Linear Array

Quantisation: 10 bits

Hyper Spectral Imager (HySI)

• Mineralogical mapping in UV-VIS-NIR with high spectral resolution (<15nm).

Designed and Developed at the Space Application Center, Ahmedabad

Specifications

Ground Resolution: 80 m

Swath: 20 km

Detector Pixel Array: 500X500

Pixel Size: 50 μm; F/No.: 4 Spectral Range: 400 – 900nm

No. of Spectral Bands: 32 Spectral Resolution: 15 nm

The Low Energy X-ray Payload (LEX-CIXS)

 Chemical (Elemental) Mapping of Lunar Surface based on Solar X-ray induced fluorescence emission (FOV:20x20 Km)

Indo-UK Collaboration:

Rutherford Appleton Laboratory and ISRO Satellite Center, Bangalore

High Energy X- γ Ray (HEX) PAYLOAD

 Volatile Transport on Moon through detection of 46.5 keV line from Pb-210;

First attempt to detect low-energy gamma-rays (<300keV) from a planetary surface

Laboratory, Ahmedabad & ISRO Satellite Center, Bangalore

Basic Feature

New Detector: Cd-Zn-Te Array; Area: 144 cm²

Energy Range: 20-270 keV

FOV: 40km x 40km; Wt.: 15 kg; Power: 23 W

Lunar Laser Ranging Instrument

RANGE

DATA

RECEIVER &

ACQUISITION

POSITION

ATTITUDE

POWER SUPPLY & THERMAL INERFACE

BEAM

EXPANDER

Nd YAG LASER

Primary Objective:

Determine Global
Topographic Field of Moon

- Supplement TMC and HYPC Imager
- Improved model of lunar gravity field

Specifications:

Optics: Reflective, 150 mm dia, f/10

Detector: Avalanche photo detector

Repetition Rate: 10 Hz; Pulse Width: 10 ns

Laser Energy: 20 mJ; Vertical Resolution: 5 m

1.06 micro mtr LASER BEAM

> Developed at Laboratory for Electro-Optics System, Bangalore

Moon Impact Probe(MIP)

Primary objective:

Landing the probe at desired location and to qualify some technologies for soft landing mission.

Radar Altimeter & Video-imager for aiding and documenting landing of the probe

A mass spectrometer to study transient lunar atmosphere

Developed at Vikram Sarabhai Space Center, Thiruvananthapuram

A new era of International Cooperation

Based on science objectives and spacecraft resources, several proposals were accepted from International communities following review; they will complement/add to the Indian experiments to meet the basic science goals of the mission.

- I. IR spectrometers for mineral mapping (SIR-2 and MMM)
- II. An experiment to detect neutral atoms (SARA)
- III. An experiment to search for water-ice at the poles (mini-SAR)
- IV. An experiment to monitor energetic particle environment (RADOM)

There will be strong Indian collaboration in all experiments

Chandrayaan-1 Mission (AO Payloads)

Moon Mineral Mapper: An Imager in VIS-NIR band

P. I. Dr. C. Pieters, Brown University, USA

Spectral range: 0.7 to 3 micron sampling at 10 nm (Area array)

SIR-2: A near-infrared Spectrometer

Spectral range: 0.85 to 2.2 micron with a resolution <10 nm (Line array)

The first version of SIR was on board SMART-1 Mission

Basic Science Objective: Mineral (Chemical) Mapping of Lunar Surface

These Instruments, together with HySI, LEX (CIXS) and SARA, will provide a very detailed mapping of surface composition of the Moon

Chandrayaan-1 Mission (AO Payloads)

SARA: Sub-KeV Atom Reflecting Analyzer

P. I. Dr Stas Barabash, Swedish Institute of Space Physics & Dr. A. Bharadwaj, Space Physics Laboratory, India

Basic Science Objective : Imaging of

- (i) Moon's surface composition
- (ii) lunar surface magnetic anomalies

Anticipated Highlights:

Surface composition of permanently shadowed areas and complement data on surface composition

Surface magnetic anomalies: magnitudes and plausible causes

RADOM: Radiation Dose Monitor

P.I. Dr. Tsvetan P. Dachev, Bulgarian Academy of Sciences

Charge particle (electron, proton) detector, Energy spectra and radiation dose monitor

Chandrayaan-1 Mission (AO Payloads)

Mini-SAR: A Multifunction Miniature Synthetic Aperture Radar

P. I. Dr. Paul D. Spudis: Applied Physics Laboratory, Johns Hopkins University

Basic Science Objective:

Mapping and elucidation of the properties of plausible Water-Ice deposits in the permanently shadowed lunar polar regions

Possible evidence of water on Lunar Poles

Clementine Mission

Radar Reflection mimicking radio -scattering behaviour of ICE

Signature of Water

(Hydrogen): blue regio

Prospector Mission

Neutron Spectrometer data suggesting presence of Hydrogen (Water?) in Polar Regions

Moon Mineralogy Mapper (M3)

M3 is a NASA Discovery "Mission of Opportunity"

- Team led by PI: C. Pieters
- Built by JPL

M3 is a pushbroom imaging spectrometer

Two spatial dimensions
One spectral dimension

M3 covers the spectral range where diagnostic features occur for all common rock-forming minerals **and** hydrous phases.

M3 Measurements

M3 design provides spectral and spatial Uniformity <10% of a pixel across detector FOV.

Wavelength

Cross Track Sample

Chandrayaan-1 Two-year mission plan:

All M3 Reflectance Spectra

- 0.70 to 3.0 μm [0.43 to 3.0 μm projected]
- 40 km FOV, contiguous orbits
- high SNR
- 1 Gbyte/orbit
- Targeted Mode: Optimum
 - Resolution (100 km orbit):
 - 70 m/pixel spatial
 - 10 nm spectral [260 bands]
 - 3 optical periods [10 30% coverage]
 - 10 to 15 deg latitude/orbit
- Global Mode: Full Coverage
 - Resolution (100 km orbit):
 - 140 m/pixel spatial
 - 20 & 40 nm selected (86 bands, ~3x spectral averaging)
 - 1 optical period [~100%]

4.5 Gyr ago

Lunar Mineralogy Reflects Early Geologic Evolution

Keystone to the Terrestrial Planets

Serial Magmatism

Lunar Minerals Exhibit Highly Diagnostic Absorption Bands

High spectral resolution reflectance spectra across the near-infrared are required to capture characteristic absorptions of lunar materials.

10 km

Mineralogy + Spatial information is Key. Tsiolkovsky: A Farside Pluton?

Olivine? + Anorthosite Central Peaks

M3 Science Goals:

Mineralogy and Resources

- Origin and Evolution of the lunar crust and mantle.
 - Evaluate primary crustal components and their distribution across the highlands.
 - Characterize the diversity and extent of different types of basaltic volcanism.
 - Map fresh craters to assess abundance of small impacts in the recent past.
- Identify and assess deposits containing volatiles.
- Identify and evaluate concentrations of unusual/unexpected minerals.

Mini-RF Organization, Science and Resource Evaluation Objectives

Mini-RF is a suite of radar instruments funded by NASA (SOMD & ESMD) and DoD. Mini-RF on Chandrayaan-1 is built by Raytheon with BAE & Surrey Satellites. Naval Air Warfare Center is the executing agent, with APL providing instrument Science Operations Center, backup ground station and science and programmatic support.

- Search for areas near the lunar poles that have the anomalous radar reflectivity signatures (*high radar albedo and Circular Polarization Ratios*) that differentiate volumetric water-ice deposits from more typical lunar surfaces
- Map the morphology of permanently dark regions near the poles

Top-level Radar Overview

	Parameter	Chandrayaan-1	LRO
•	Frequency	S-band	S-band and X-band
•	Polarization	Tx RCP	
		Rx Two orthogonal polarizations, coherently	
•	Scatterometry	S-band	(none)
•	Imager	Regional maps	Site-specific selections
•	Resolution (m/pixel)	75	75, 7.5 azimuth x 15 range
•	Looks	16	16 or 8
•	Swath (km)	8	6 or 4
•	Altitude (km)	100	50
•	Incidence	33°	45°
•	Interferometry	No	Yes: experimental

Operational Strategy

Measurement Timeline

Optimal Orbits

Twice a month Chandrayaan-1 has a 91° orbit

50% of these will be in the correct look geometry

Can collect data over key areas in the nominal SAR gap

Lunar (Polar) Mapping

Chandrayaan-1 data products

- Initial products
 - Geolocated strips, complex multi-look SAR data (35° incidence, H, V + cross product)
 - Along-track scatterometer profiles (0° incidence, >85° latitude)
- Intermediate products
 - SAR image mosaics >80° latitude, both right and left looking
 - Stokes parameter maps
 - Derived same-sense, opposite-sense polarization, albedo maps
 - Left-side and right-side looking
 - Scatterometry mosaics (four per pole, >85° latitude)
 - Fill in near-pole mean reflectivity data
 - Lower-resolution, average reflectivity, vertical incidence
- Final products
 - Maps to indicate size and location of likely water-ice deposits
 - Maps of areas having anomalous reflectivity
 - All Mini-RF data archived to the NASA PDS.

The Present Status:

- ▶ PDR of ALL payloads and CDR of several instruments are over.
- ► The second meeting of Chandrayaan-1 Science Team (comprising of ALL PIs) took place in September, 2006
- > Spacecraft CDR will be held in a few months time
- ► Schedule launch of Chandrayaan-1 in early 2008 as planned

Other Developments:

Network consisting of 18m (ready & tested) and 32m antennas will be ready for the mission

A National Space Science Data Center is being set up to receive and archive the Chandrayaan-1 data

Data access for PI and teams, and other interested scientists have been drawn up